LUNAR SOIL ENGINEERING AND ENGINEERING GEOLOGY Prepared under NASA Contracts NSG-496 and NSR-05-003-189 by T. William Lambe and James K. Mitchell MASSACHUSETTS INSTITUTE OF TECHNOLOGY and UNIVERSITY OF CALIFORNIA, BERKELEY For ## LUNAR SOIL ENGINEERING AND ENGINEERING GEOLOGY $\mathbf{B}\mathbf{y}$ T. William Lambe and James K. Mitchell Prepared under NASA Contracts NSG-496 and NSR-05-003-189 by Massachusetts Institute of Technology Cambridge, Massachusetts and University of California Berkeley, California For Space Sciences Laboratory Distribution of this report is provided in the interest of information exchange. Responsibility for the contents resides in the author or organization that prepared it. ### PREFACE This paper presents the results of one phase of studies conducted during the period July 1-31, 1967, under NASA research contracts NSG-496, "Lunar Surface Engineering Properties Experiment Definition," with the Massachusetts Institute of Technology, Cambridge, Massachusetts, and NSR-05-003-189, "Materials Studies Related to Lunar Surface Exploration," with the University of California, Berkeley, California. Both studies are sponsored by Code MTL, NASA Headquarters, and are under the technical cognizance of the Space Sciences Laboratory, George C. Marshall Space Flight Center. ### LUNAR SOIL ENGINEERING AND ENGINEERING GEOLOGY Ву T. William Lambe and James K. Mitchell 2 Position Paper Prepared for NASA 1967 Summer Conference on Lunar Exploration and Science, University of California at Santa Cruz July 31 - August 13, 1967 ### I. INTRODUCTION This paper sets forth objectives and recommendations for the development of a long-range program in soil engineering and engineering geology for support of lunar exploration and science. It was intended to serve as a basis for discussions at the 1967 NASA Summer Conference on Lunar Exploration and Science, University of California, Santa Cruz, July 31 - August 13, 1967 which would lead to formulation by the working groups of a sound working plan for guidance of soil and rock engineering studies. This paper is brief and many items are covered only in outline form. It is believed, however, that the major problems of lunar exploration that require attention by soil engineers and engineering geologists are noted. Types of measurements and analyses that may be used for their solution are suggested where appropriate. It is important to note that this paper was prepared prior to the Santa Cruz Conference, and, consequently, does not reflect any of the decisions or priorities established as a result of the Conference. Professor and Head of the Soil Engineering Division, Massachusetts Institute of Technology, Cambridge, Massachusetts. ²Associate Professor of Civil Engineering, University of California, Berkeley. ### II. RECOMMENDATION A coordinated program in Lunar Soil and Rock Engineering should be initiated and developed by NASA. It is recommended that NASA establish an in-house soil and rock mechanics laboratory equipped and staffed so that sophisticated soil tests and analyses can be made. The primary function of this laboratory should be to attack the short range problems related to all lunar missions, both manned and unmanned. Long-term support should be provided to two or three universities already strong in soil and rock mechanics and with some experience in the space program. Space science capability in related areas within the universities should be considered. The roles of the university laboratories should be to conduct basic research on lunar soil and rock properties, develop new methods for solution of lunar surface materials problems, back up the NASA in-house laboratory, train students for positions in the space program, and help define and solve the many unforeseen, but inevitable problems that will arise. A relatively small but high quality program of this type should result in savings of money, time, and possibly life, far in excess of the investment. ### III. GOALS The ultimate goals of the Lunar Soil and Rock Engineering Program should be: A. To develop the capability of predicting, at least in a semiquantitative manner, soil conditions at any point on the moon on the basis of remote measurements. - B. To develop the capability for detailed quantitative determination of soil and rock properties at any chosen site where scientific or engineering work is contemplated. - C. To develop methods of analysis suitable for solution of soil and rock mechanics problems on the moon. - D. To utilize the special environmental conditions on the moon, particularly vacuum, temperature, and radiation, to obtain data that will aid in the understanding of soil and rock behavior on the earth. ### IV. LUNAR SOIL AND ROCK PROBLEMS The following are some of the major problems in lunar exploration that depend on soil and rock mechanics for solution. - A. Dynamic bearing capacity for spacecraft landing. - B. Rocket blast erosion problems. - C. Contamination of systems by eroded surface material. - D. Trafficability for roving vehicles and walking astronauts. - E. Slope stability during landing, traversing, and constructing. - F. Sampling. - G. Stability of laboratories and emplaced scientific stations. - H. Drilling. - I. Underground excavation. - J. Underground construction. - K. Underground storage. - L. Waste disposal. - M. Radiation shielding. - N. Thermal insulation. - O. Construction materials. - P. Mineral resource location. Problems A through H are of immediate concern in the Apollo and Apollo Applications Programs. Problems I through P will become important should post-AAP development of the moon be undertaken. ### V. LUNAR SOIL ENGINEERING PROGRAM First priority in the Lunar Soil and Rock Engineering Program should be the determination of engineering parameters of lunar soils. Laboratory tests on returned samples will be needed, coupled with tests run on lunar soil in-situ. For the conduct of soil and rock tests on the lunar surface the testing equipment should be simple, rugged, adaptable to the harsh lunar environment, and automated to the extent practicable. The test methods should yield data which can be interpreted meaningfully in terms of the parameters needed for soil and rock mechanics analyses. Existing and proven theories and methods of analysis should be used wherever possible. Selection of test methods and development of apparatus should begin immediately. As test results become available they should be correlated with remote sensing data so that the reliability of analyses based on remote measurements can be improved. Remote sensing, provided reliable methods can be developed, may prove to be the most economical means for determination of general surface material properties. Of second priority is the development of improved analytical techniques for such problems as dynamic bearing capacity, slope stability and trafficability. Methods of analysis, except possibly in the area of trafficability of soils and mobility of vehicles, are reasonably well advanced, provided the appropriate soil data can be obtained. The results of Surveyor I and III have been encouraging in providing improved estimates of pertinent soil properties; however, the ranges of possible values must be narrowed and the variability from location to location determined. As of this time the number of variables still exceeds the number of independent direct measurements that have been made so that unproven assumptions remain in all quantitative estimates of soil properties. Meaningful evaluations of in-situ soil strength and compressibility properties from the results of tests on returned specimens requires securing suitable undisturbed samples. Thus the development of appropriate sampling techniques must be given high priority. Astronaut training is an essential component of a sound program in soil and rock engineering. Since the astronauts will be the "engineers in the field," they should be educated to some minimum level of proficiency in these areas. It should be noted that soil and rock engineering are far from precise quantitative disciplines and experience and judgment factors play an important part in development of optimum solutions to problems. ### VI. NECESSARY SOIL PROPERTY DATA FOR SOLUTION OF SPECIFIC PROBLEMS Table 1 has been prepared, based on the major problem areas listed in Section IV, to indicate specific properties of lunar materials that must be known if reasonable solutions to the problems are to be expected. Also listed are the authors' assessments of the suitability of existing analytical methods for handling the problems. ### VII. PROPERTY MEASUREMENT Table 1 relates soil and rock properties to specific problems associated with the scientific and engineering aspects of lunar exploration. Table 2 is concerned with methods for measuring the different properties. An indication (which in many cases is an opinion) is given for each of the following factors wherever possible. - A. Whether measurement can be made by remote sensing (RS), tests-in-situ (TIS), tests on samples at a lunar base (LBS), or tests on earth returned samples (ERS). - B. A recommendation as to which of the four possible approaches listed in A should be used for - 1. Gathering data for classification purposes (C). - 2. Preliminary mission planning (PMP). - 3. Final mission planning (FMP). - 4. Determination of design parameters (DP). Table 3 presents a listing of some specific test methods which might be used for acquisition of the necessary data for property evaluations. An indication is given (again an opinion in most cases) as to the suitability of existing test methods, that are widely used for studies of terrestrial soils and rocks, for use in determination of lunar material properties. Useful techniques already developed for study of lunar surface materials are noted where appropriate. Of particular importance in the development of testing methods and apparatus for in-situ lunar soil tests and tests performed at lunar bases is consideration of the harsh lunar environment, the necessity to keep payloads to a minimum, the limited dexterity of a space-suited astronaut, and the desirability for techniques that are simple, reliable, and rapid. ### VIII. CONCLUSION Tables 1-3 represent but a crude first attempt to classify problems, soil and rock properties, and test methods in a form which may be helpful in formulation of research efforts for a systematic program of lunar exploration. Much further refinement of all aspects of the topics covered is needed and most of the interrelationships presented require critical examination in detail. It should be noted that emphasis throughout has been on determination of properties for use in solution of specific engineering problems. Data obtained from measurements of the type suggested, however, may be expected to be of great scientific value as well. It is hoped that this paper will serve as a stimulus for study by the rest of the Working Group and that a sound program in soil mechanics and engineering geology will emerge. TABLE 1 # SOIL AND ROCK DATA NEEDED FOR SOLUTION OF ENGINEERING PROBLEMS # RELATED TO LUNAR EXPLORATION | Problem | Property values needed for solution | Suitability of Existing
Analytical Methods | |--|---|---| | 1. Dynamic bearing capacity (landing) | Strength, compressibility, elastic constants, density, penetration resistance | Apparently adequate, based on results from Surveyor I and III | | 2. Static bearing capacity | Shear strength (in terms of friction and cohesion), density, compressibility | Adequate | | 3. Rocket blast erosion | Density, porosity, cohesion, adhesion of soil
to other materials, particle size and shape | Probably adequate | | 4. Contamination of systems by eroded material | Density, particle size and shape, cohesion, adhesion properties | Analytical Methods Not Needed | | 5. Trafficability | Density, strength, compressibility, stress-strain characteristics, penetration resistance | Probably need improvement | | 6. Slope stability | Unit weight, shear strength (in terms of friction and cohesion), subsoil profile, strength under transient and cyclic loading | Adequate | | 7. Sampling | Density, hardness, grain size and size distribution, strength, adhesion properties, penetration resistance | Analytical Methods Not Needed | | 8. Stability and settlement of laboratories and emplaced scientific stations | Compressibility, rate of compression, susceptibility to densification under dynamic loads, relative density | May be inadequate in case of cohesionless materials | | 9. Drilling | Hardness, grain size and shape, fracture patterns, adhesion characteristics, density, lubricating characteristics, thermal properties | Semi-empirical correlations on drillability available | | 10. Excavation and blasting | Unit weight, porosity, strength, stress-
strain characteristics (brittleness), sizes and
size distribution, adhesion characteristics,
knowledge of absolute stresses | Semi-empirical laws for blasting
available | Note: Time-dependency of stress-strain and strength characteristics may be important. | | Suitability of Existing
Analytical Methods | Probably adequate | Probably adequate or appropriate solutions can be developed fairly easily | Don't know | Adequate (?) | Adequate | Analytical Methods Not Needed | Analytical Methods Not Needed?
Geophysical methods for mineral
location | Adequate | Adequate | |---------------------|---|---|---|--|--|--|---|---|--|--| | TABLE 1 (Continued) | Property values needed for solution | Unit weight, porosity, strength stress-strain characteristics, elastic constants, in-situ stress, susceptibility to change in properties under changed environment. | Thermal properties, permeability, plus those for underground construction | Same as underground storage plus interaction characteristics of wastes and in-situ materials | Density, porosity, adsorption properties | Thermal conductivity, density, specific heat | Density, durability, strangth, composition, stress-strain characteristics, grain size and size distribution, grain shape, texture, fabric | | Mineralogy, texture, gran size and size distribution, relative density | Mineralogy, strength parameters, elastic constants, structure and jointing | | | Problem | 11. Underground construction | 12. Underground storage | 13. Waste disposal (under-
ground) | 14. Radiation shielding | 15. Thermal insulation | <pre>16. Construction materials (Evaluation of)</pre> | <pre>17. Mineral resources (Location of)</pre> | 18. Soil classification (engineering) | 19. Rock classification | TABLE 2 GENERAL CONSIDERATIONS ON THE MEASUREMENT OF LUNAR SOIL AND ROCK PROPERTIES | Property | Approach For Determination | To Be Used For 2 | |--|---|--| | Visual classification and general
description of material | A11 | C, PMP | | 2. Grain size, shape and size distribution | RS
LBS
ERS | C, PMP
C, FMP, DP
C, FMP, DP | | 3. Compressibility | RS(?)
TIS
LBS
ERS | C, PMP DP FMP, DP FMP, DP | | 4. Penetgation Resistance | RS | C, PMP
C, DP | | 5. Strength, including friction and cohesion | RS
TIS
LBS
ERS | C, PMP
DP
DP
PMP, FMP, DP | | 6. Unit weight, density | RS
TIS
LBS
ERS | C, PMP
C, DP
DP
PMP, FMP, DP | | 7. Relative density | TIS
LBS
ERS(?) | MP, DP
C, DP
C, DP | | 1
IS - remote sensing
TIS - tests in-situ
LBS - tests on sample at lunar base
ERS - tests on earth returned sample | 2 _C - classification data
PMP - preliminary mission planning
FMP - final mission planning
DP - determination of design parameters | on planning
aning
esign parameters | NOTE: Working Group should establish priority ratings. | _ | "ABLE 2 (Continued) | | |-----------------------------------|----------------------------|--| | Property | Approach For Determination | To Be Used For | | 8. Elastic constants | RS
TIS
LBS | PMP
OP
DP
ANS ONE | | 9. Adhesion properties | RS
TIS
LBS | C, PMP
DP
C, DP | | 10. Porosity | RS
TIS
LBS
ERS | C, PMP DP C, DP C, PMP C, PMP | | 11. Thermal Properties | RS
TIS
LBS
ERS | C, DP
C, DP
C, DP
C, PMP, FMP | | 12. Durability | RS
LBS | PMP
FMP, DP | | 13. Permeability | TIS
LBS
ERS | DP
DP
PMP, FMP, DP | | 14. Composition | RS
TIS
LBS
ERS | C, PMP
C
C, FMP
C, PMP, FMP | | 15. Stress-strain characteristics | TIS
LBS
ERS | DP
DP
PMP, FMP, DP | | 16. Absolute stresses | TIS | FMP, DP | TABLE 3 | PERTIES | Sultability of Existing Methods | Adequate | Adequate for coarse particles Limited by camera resolution and to surface material ERS* only Adequate ERS only | Obtain only crude data May require assumptions about other properties May be difficult on moon Potentially useful if properly interpreted Apparatus redesign for lunar environment | Under investigation Potentially useful Probably very useful Standard penetration test used for terrestrial soils not practical | Requires assumption of other soil properties Requires assumptions of other soil parameters See 4 Good for ERS,may be difficult on moon Good for ERS,may be difficult on moon Probably useful in fine-grained, weak materials Good for ERS, difficult on moon | |---|---------------------------------|--|--|--|---|--| | TEST METHODS FOR LUNAR SOIL AND ROCK PROPERTIES | Possible Test Methods | Direct observation of samples and photographs | Direct observation Photographs Sieving Light microscope Electron microscope | Remote sensing-photographs of surface features Spacecraft landing records Plate Load Tests Penetration tests; e.g. cone Consolidation tests | Remote sensing - (a) crater ejecta as penetrators (b) dropped penetrators Direct - (a) Cone penetrometers (b) Dynamic (hammers) | Remote sensing - lower bound values from stability of existing slopes Landing dynamics records Penetration tests Direct shear tests Triaxial shear tests Vane shear tests | | - | Property | 1. Visual classification and general description | 2. Grain size, shape, and size distribution | 3. Compressibility | 4. Penetration resistance | 5. Strength, including friction and cohesion | * Earth-returned samples TABLE 3 (Continued) | Property | sible Test | Suitability of Existing Methods | |-------------------------|---|---| | 6. Unit weight, density | Remote sensing - (a) penetration records | (a)(b)(c) require assumption of other soil | | | (b) the::mal properties(c) slope analyses(d) Sur/eyor scoop type | Not known | | | expiriments (e) Nuclear density meters Sampling - various field density methods Bore hole probes with nuilear units | | | 7. Relative density | Penetration tests Sampling | La , | | 8. Elastic Constants | Records of landing dynamics | Requires assumption of other soil properties | | | Data from strength tests Seismic surveys - wave propagation | urbed | | | Vibration and cyclic load tests | profile
May be useful, at least on ERS | | 9. Adhesion Properties | Shear along contact surface between unlike materials Observation of material sticking to instruments, etc. | | | 10. Porosity | Remote sensing - (a) Albedo (b) Thermal Properties (c) Radar, radio wave, etc (d) Photographs | (a)(b)(c) require assumptions | | | in-situ or on samples | Adequate | | 11. Thermal Properties | ng - (a) Infrared (b) Other Borehole Probe Thermal conductivity tests | (a)(b) require assumptions
Under development
Adequate | | | (c) Emplaced temperature sensors | Adequate | | _ | |---------------| | $\overline{}$ | | T | | ĕ | | | | _ | | | | | | •~ | | u | | | | F | | ပ္ပ | | ~~ | | | | | | $\overline{}$ | | | | | | | | | | | | m | | Э
Е | | E 3 | | E 3 | | E 3 | | E 3 | | E 3 | | Э
Е | | д)
, | Suitability of Existing Methods | Adequate for ERS | Fair for sand sizes, unsatisfactory for finer material Adequate for ERS Should be developed | (a)(b) require assumptions | Adequate
Adequate
Requires assumptions
Unknown | Still being worked on To be adapted (satisfactory on earth) Cannot use in bore hole Questionable (unreliable) | |---------------------|---------------------------------|--|---|---|--|--| | TABLE 3 (Continued) | Possible Test Methods | Visual observation
Response to changes in environmental
conditions
Standard degradation tests | Calculation from grain size and porosity Uirect measurement on samples In-situ bore hole test-gas | Remote - (a) Photographs (b) Thermal, electrical, magnetic properties Direct - (a) Borehole camera (b) Visual observation (c) Microscope (d) X-ray diffraction (e) Chemical analysis (f) Electron microscope | Strength tests
Plate load tests
Landing dynamics
Instrumented penetrometers
Seismic response characteristics | Borehole convergence Overcoring Flat jack Empirical, based on (a) sonic velocity (b) resistivity | | - | Property | 12. Durability | 13. Permeability | 14. Composition | 15. Stress- strain
characteristics | 16. Absolute Stresses |